MegaWatt Proton Beams for Particle Physics at Fermilab Steve Holmes P5 Meeting/BNL December 16, 2013 projectx-docdb.fnal.gov/cgi-bin/ShowDocument?docid=1232 ### Message - The Fermilab accelerator complex can be upgraded to establish LBNE as the leading long-baseline program in the world, with >1 MW at startup (2025) - The Proton Improvement Plan-II (PIP-II) is a complete, integrated, cost effective concept, that meets this goal while - leveraging U.S. investment in superconducting rf, - attracting international partners, - providing a platform for the long-term future - PIP-II retains flexibility to eventually realize the full potential of the Fermilab complex - LBNE >2 MW - Mu2e sensitivity x10 - MW-class, high duty factor beams for rare processes experiments - We look forward to a positive recommendation from P5, and are in a position to move forward expeditiously. ### **Outline** - Program Goals - Proton Improvement Plan - Proton Improvement Plan-II - Goals - Strategy - Description of PIP-II - Cost Estimate - Platform for the Future ## **Program Goals** Our goal is to construct & operate the foremost facility in the world for particle physics utilizing intense beams. - Neutrinos - MINOS+, NOvA @700 kW (now) - LBNE @ >1 MW (2025) - LBNE @ >2 MW (>2030) - Short baseline neutrinos - Muons - Muon g-2 @ 17 kW (2017) - Mu2e @ 8 kW (2020) - Mu2e @ 100 kW (>2023) - Longer term opportunities - ⇒ This will require more protons! ### Fermilab Accelerator Facts of Life ## Every proton delivered to a target at Fermilab must be accelerated through the (40-year-old) Linac and Booster - Linac - 2 × 10¹³ protons (35 mA x 100 μsec) to 400 MeV @ 15 Hz - Drift Tube section represents a significant operational risk - Many components either no longer available, or available from a single vendor operating in a minimal market - Booster - 4.2 × 10¹² protons to 8 GeV @ 7.5 Hz - Magnets cycle at 15 Hz - Beam cycle rate limited by rf system - Pulse intensity limited by space-charge at injection - Strongly dependent on injection energy - Booster represents a modest operational risk #### **Fermilab Accelerator Complex** ⇒ Booster injection is the primary intensity bottleneck # Proton Improvement Plan (2011 - 2018) The Proton Improvement Plan supports NOvA, g-2, Mu2e, and short-baseline neutrino goals by doubling the Booster beam repetition rate to 15 Hz, while addressing reliability concerns #### Goals - 4.2×10^{12} protons per pulse at 15 Hz (2.2E17/hour) - Linac/Booster availability > 85% - Residual activation at acceptable levels - Useful operating life through 2025 #### Scope - Increase Booster beam rep rate to 15 Hz - RF upgrades/refurbish - Replace components with high availability risk - DTL rf ⇒200 MHz klystrons/modulators - Additional Booster rf cavities - Double proton flux while maintaining current levels of activation - RFQ, dampers, collimators/absorbers - ⇒ 700 kW to NOvA at 120 GeV, concurrent with 8 GeV program # Proton Improvement Plan-II Goals Proton Improvement Plan-II supports longer term physics research goals by providing increased beam power to LBNE while providing a platform for the future - Design Criteria - Deliver 1.2 MW of proton beam power from the Main Injector to the LBNE target at 120 GeV, with power approaching 1 MW at energies down to 60 GeV, at the start of LBNE operations - Continue support for the current 8 GeV program, including Mu2e, Muon g-2, and the suite of short-baseline neutrino experiments; provide upgrade path for Mu2e - Provide a platform for eventual extension of beam power to LBNE to >2 MW - Provide a platform for extension of capability to high duty factor/higher beam power operations # Proton Improvement Plan-II Strategy - Increase Booster/Recycler/Main Injector per pulse intensity by ~50%. - Requires increasing the Booster injection energy - Select 800 MeV as preferred Booster injection energy - 30% reduction in space-charge tune shift w/ 50% increase in beam intensity - Provides margin for lower beam loss at higher intensities - Modest modifications to Booster/Recycler/Main Injector - To accommodate higher intensities and higher Booster injection energy - ⇒ Cost effective solution: 800 MeV superconducting pulsed linac, extendible to support >2 MW operations to LBNE and upgradable to continuous wave (CW) operations - Builds on significant existing infrastructure - Capitalizes on major investment in superconducting rf technologies - Eliminates significant operational risks inherent in existing linac - Siting consistent with eventual replacement of the Booster as the source of protons for injection into Main Injector # Proton Improvement Plan-II Performance Goals | Performance Parameter | PIP-II | | |---|----------------------|------| | Linac Beam Energy | 800 | MeV | | Linac Beam Current | 2 | mA | | Linac Beam Pulse Length | 0.6 | msec | | Linac Pulse Repetition Rate | 15 | Hz | | Linac Beam Power Capability (10-15% DF) | ~200 | kW | | Mu2e Upgrade Potential (800 MeV) | >100 | kW | | Booster Protons per Pulse | 6.4×10 ¹² | | | Booster Pulse Repetition Rate | 15 | Hz | | Booster Beam Power @ 8 GeV | 120 | kW | | Beam Power to 8 GeV Program (max) | 40 | kW | | Main Injector Protons per Pulse | 7.5×10 ¹³ | | | Main Injector Cycle Time @ 120 GeV | 1.2 | sec | | Main Injector Cycle Time @ 80 GeV | 0.8 | sec | | LBNE Beam Power @ 80-120 GeV | 1.2 | MW | | LBNE Upgrade Potential @ 60-120 GeV | >2 | MW | # Proton Improvement Plan-II Linac Technology Map # Proton Improvement Plan-II Site Layout (provisional) ## Proton Improvement Plan-II Booster/Recycler/MI Requirements #### Booster - New injection girder to accept 800 MeV and enable transverse beam painting - Additional rf voltage (3-4 cavities) to support transition crossing manipulations - Upgrades to damper and collimator systems #### Recycler - RF cooling upgrade for operations at <1.2 sec cycle - Collimator upgrade ### Main Injector RF power upgrade; new power amplifiers # Proton Improvement Plan-II Cost Estimate - Starting point is the Project X/Stage 1 estimate: - Estimates of major systems and components - M&S (FY13 dollars) and person-years - Fermilab (FY13) labor rates applied to effort - Overheads applied - Across the board 40% contingency - Original cost reviewed in March 2010 - Updates to major component estimates since - Benchmark to SNS linac good to ~10% # Proton Improvement Plan-II Cost Estimate - PIP-II estimate - Scope = Linac + beam transfer line + R&D + ProjMan + civil - LBNE target/horn system managed/funded by LBNE - Booster, Recycler, Main Injector upgrades managed through operating departments and funded as AIPs - Reutilize components from the PX/PIP-II development program - Estimate of cryogenic systems based on new concept for low duty factor operations* - Estimate of civil construction based on new siting* - Estimate of rf for lower duty factor operations (modest savings) - Efficient project schedule: 7 years from CD-0 to CD-4 - Escalated to FY20 dollars - ⇒ DOE/TPC metric *Substantial savings from PX # Proton Improvement Plan-II Cost Estimate | PIP-II Major Cost Component | Estimate (\$M) | |--|----------------| | R&D | \$27 | | Project Management | \$26 | | Accelerating Cavities and Cryomodules | \$70 | | RF Sources | \$29 | | Cryogenic Systems (reuse existing CHL) | \$14 | | Civil Construction | \$66 | | Instrumentation | \$12 | | Controls | \$13 | | Mechanical Systems | \$3 | | Electrical Systems | \$2 | | Beam Transport | \$5 | | Sub-total (direct, FY2013 dollars) | \$266 | | Indirects, Contingency (40%), escalation (18%) | \$276 | | TOTAL PROJECT COST (FY2020 Dollars) | \$542 | ## Proton Improvement Plan-II International Contributions - Discussions at agency and laboratory levels indicate that an 800 MeV SC linac could attract significant inkind contributions from India/Europe/Asia - SC accelerating structures - RF sources - Instrumentation - Magnets/power supplies - \$150-200M (TPC metric) plausible - Significant R&D collaboration for >5 years with India - Discussions at DOE-DAE level on potential Indian in-kind contributions ### Flexible Platform for the Future - PIP-II Inherent Capability - ~200 kW @ 800 MeV - x10 Mu2e sensitivity - 2 MW to LBNE - Flexibility for future experiments ### Summary - The Fermilab accelerator complex can be upgraded to establish LBNE as the leading long-baseline program in the world, with >1 MW at startup (2025) - The Proton Improvement Plan-II (PIP-II) is a complete, integrated, cost effective concept, that meets this goal, while - leveraging U.S. superconducting rf investment, - attracting international partners, - providing a platform for the long-term future - PIP-II retains flexibility to eventually realize the full potential of the Fermilab complex - LBNE >2 MW - Mu2e sensitivity x10 - MW-class, high duty factor beams for rare processes experiments - We look forward to a positive recommendation from P5, and are in a position to move forward expeditiously. ## **Backups** ### Proton Improvement Plan ### **Proton Demand** ## **Proton Improvement Plan Projection** # Proton Improvement Plan-II Options - Plan A Superconducting Linac - 800 MeV pulsed SC linac - Constructed from CW-capable accelerating modules - Operated initially at low duty factor - Sited in close proximity to Booster and to significant existing infrastructure - Plan B Afterburner - 400 MeV pulsed linac appended to existing 400 MeV linac - 805 MHz accelerating modules - Requires physical relocation of existing linac upstream ~50 m - ~1 year interruption to operations - Less expensive than Plan A # Proton Improvement Plan-II Pluses and Minuses | | Plan A: PIP-II | Plan B | |---|---------------------|----------------| | Beam power to LBNE | 1.2 MW | 1.2 MW | | Cost to DOE (FY2020 \$M) | \$350-400 | \$250 | | R&D aligned with efforts to date | Υ | N | | Upgradable to 2 MW to LBNE | Υ | Υ | | High Duty Factor Capable | Υ | N | | Proton Driver for Muon Facility | Υ | Ν | | Upgrade paths utilize 1.3 GHz infrastructure & capabilities | Υ | N | | Retires significant reliability risks | Y | N | | Interruption to operations | ~2 months | >12 months | | International contribution & collaboration | Significant | Minimal | | Reutilization of existing infrastructure | Significant | Modest | | Status of technical development/understanding | Advanced conceptual | Pre-conceptual | ## **Linac Length Compare** - Length of existing linac enclosure - 400 MeV: 145 m - Length of PIP-II - 800 MeV: 190 m - 540 MeV: 145 m ## Cryogenic System - Required to support 5% cryogenic duty factor - Configuration capable of 10-15% with more pumping - 160 240 kW beam power at 800 MeV ### Flexible Beam Formats ### 2+ MW - Require 1.5×10¹⁴ particles from MI every 1.2 s @ 120 GeV - Every 0.6 sec @ 60 GeV - Slip-stacking is not an option at these intensities - Need to box-car stack 6 x 2.5E13 protons in less than 0.6 sec ⇒ >10 Hz rep-rate - Either Recycler (8 GeV) or MI (6-8 GeV) ### 2+ MW - Booster is not capable of accelerating 2.5×10¹³ no matter how it is upgraded - Requires ~0.1% beam loss - High impedance - Transition crossing - Poor magnetic field quality - Poor vacuum - Inadequate shielding - \Rightarrow Achieving 2+ MW from Main Injector will require construction of a \geq 1.5 GeV linac - Can feed Main Injector via either a 6-8 GeV pulsed linac or rapid cycling synchrotron (RCS) ### 2+ MW to LBNE #### <u>Linac</u> | H- | | |----------------------|--| | 8.0 | GeV | | 10 | Hz | | 6×4.3 | msec | | 2.5×10^{13} | | | 320 | kW | | | 8.0 10 6×4.3 2.5×10^{13} | #### Main Injector/Recycler | Beam Kinetic Energy (maximum) | 60/120 | Gev | |-------------------------------|----------------------|------| | Cycle time | 0.6/1.2 | sec | | Particles per cycle | 1.5×10 ¹⁴ | | | Ream Power at 60-120 GeV | 2400 | k\// | ## PX Reference Design Performance #### **CW Linac** Particle Type Beam Kinetic Energy Average Beam Current (@ 1 GeV) Average Beam Current (@ 3 GeV Beam Power to 1 GeV program Beam Power to 3 GeV program #### **Pulsed Linac** Particle Type Beam Kinetic Energy Pulse rate Pulse Width Particles per cycle to Recycler/MI Beam Power Beam Power to 8 GeV program #### Main Injector/Recycler Beam Kinetic Energy (maximum) Cycle time Particles per cycle Beam Power at 120 GeV ### R&D Program - The goal is to mitigate risk: technical/cost/(schedule) - Technical Risks - Front End (PXIE) - H- injection system - Booster in Stage 1, 2; Recycler in Stage 3 - High Intensity Recycler/Main Injector operations - High Power targets - Cost Risks - Superconducting rf - Cavities, cryomodules, rf sources CW to long-pulse - Q0 is a primary cost driver in CW sections - Nearly all elements are in play at PIP-II - ⇒ Goal is to be prepared for a construction start in 2018 ### **R&D** Hardware Status #### PXIE - Ion source operational and characterized (LBNL→FNAL) - LEBT emittance scanner procurement initiated (SNS) - LEBT solenoids delivered (FNAL) - RFQ design complete; fabrication initiated (LBNL) - HWR cavity design complete and procurements initiated; CM design in process (ANL) - Nine qualified SSR1 cavities now in hand; CM design in process (FNAL) - Chopper proof-of-principle prototypes and driver development (FNAL) - Shielded enclosure under construction at CMTF #### SRF Major progress on HWR, SSR1, 650 MHz ellipticals, and high Q0 ## Project X Injection Experiment **PXIE** - PXIE is the centerpiece of the PX R&D program - Integrated systems test for front end components - Validate concept for Project X front end, thereby minimizing primary technical risk element within the Reference Design - Operate at full Project X design parameters - 1 mA average current with 80% chopping of beam delivered from RFQ - Efficient acceleration with minimal emittance dilution through ~30 MeV - Utilizes components constructed to PX specifications wherever possible - Opportunity to re-utilize selected pieces of PXIE in Stage 1 - Collaboration between Fermilab, ANL, LBNL, SNS, India - DOE Review of PXIE Program (January 2013) "PXIE is a portion of a comprehensive Project X R&D program and...within the broader Project X R&D has the correct emphasis... PXIE allows FNAL to gain experience with an operational SRF hadron accelerator, an important step that will not occur any other way." ## SRF Development Status | | Cavity | Frequency | Cavity Type | Beta | Collaborat
ion? | Cavity EM
Design
Complete | Cavity
Mech
Design
Complete | Single Cell
/
Prototype
Ordered | Full Cavity
Prototype
Received | Prototyne | Cavities
for CM
Ordered | Cavities
for CM
Received | Cavities
for CM
Tested | Cavities
for CM
Dressed | CM Cold
Mass
Design | CM Parts
Ordered | # of CM
Assembled | Est %
complete | |----|--------------------------------|-----------|------------------|------|--------------------|---------------------------------|--------------------------------------|--|--------------------------------------|----------------|-------------------------------|--------------------------------|------------------------------|-------------------------------|---------------------------|---------------------|----------------------|-------------------| | | nlf Wave Resonator
WR) | 162.5 MHz | 1-HWR
CW | 0.11 | ANL | yes | yes | yes | yes | not
started | 8 | all
parts | not
started | not
started | yes | WIP | not
started | 35 | | | ngle Spoke Resonator 1
SR1) | 325 MHz | 1-spoke
CW | 0.22 | India | yes | yes | 2 | 2 | 2 | 10 | 10 | 8 | 1 | 80% | WIP | not
started | 50 | | | ngle Spoke Resonator 2
SR2) | 325 MHz | 1-spoke
CW | 0.42 | India | yes | yes | not
started 10 | | Lo | w Energy 650 (LE 650) | 650 MHz | 5-cell
CW | 0.6 | India,
JLAB | yes | yes | 2 | not
started 10 | | Hi | gh Energy 650 (HE 650) | 650 MHz | 5-cell
CW | 0.9 | India | yes | yes | 5 of 10 | 4 | not
started | 9 | 4 | not
started | not
started | WIP | not
started | not
started | 20 | | Pu | ilsed Energy 1300 (ILC) | 1300 MHz | 9-cell
pulsed | 1.0 | DESY,
KEK | yes | yes | 30 | 53 | 43 | 80 | 70 | 43 | 21 | yes | 5 | 2 | 90 | ## **SSR1 Cavity Performance** - 120-150 micron BCP and HPR at ANL/FNAL processing facility then 120 C bake - Low FE depends on optimized nozzle design for effective HPR of surface - Two previous SSR1 spoke resonators performed very well in bare cavity tests - Above are the tests of 9 cavities from U.S. Vendor (Roark) production of 10 cavities - Performance at 2 K is above requirements for Project X in both Q₀ and gradient - Revised design of helium vessel and tuner are complete - The first new SSR1 cavity is dressed. - Measured df/dP = ~10 Hz/Torr ## **Linac Beam Dynamics** rms transverse beam envelopes (top), rms bunch length (bottom) # LBNE Target Facility @ 1.2 MW Development Needs - The LBNE target needs to accept 1.2 MW beam power - Development proceeding in the following areas: | System | Requirements | |-----------------------|--| | Primary Beam Window | Active cooling @2.3 MW; 1.2? | | Target | Higher stress | | Horns | Higher heat load and stress | | Hadron Monitor | Radiation hardening, active cooling | | Remote Handling | Additional short term storage facilities | | Cooling Systems | Expanded capacity | | Target Hall Shielding | 0.25 m additional concrete shielding (top) | ### Mu2e w/ PIP-II - Can operate PIP-II linac up to ~15% duty factor with cryogenic system as designed - RF system as designed can support 2 mA (averaged over 1 µsec) at 15% duty factor - RFQ can supply 10 mA - MEBT chopper can provide arbitrary bunch patterns for separation at downstream end of linac. - Mu2e Operations: - 10% micro-duty factor (100 ns × 1 MHz) - 13.5% macro-duty factor (9 ms × 15 Hz) - 10% × 13.5% × 10mA × 800 MeV = 108 kW ### Mu2e w/PIP-II ### Collaboration - Organized as a "national project with international participation" - Fermilab as lead laboratory - Collaboration MOUs for the RD&D phase : | <u>National</u> | | <u>IIFC</u> | |-----------------|----------|--------------| | ANL | ORNL/SNS | BARC/Mumbai | | BNL | PNNL* | IUAC/Delhi | | Cornell | UTenn* | RRCAT/Indore | | Fermilab | TJNAF | VECC/Kolkata | | LBNL | SLAC | | | MSU | ILC/ART | | | NCSU* | | | - *Recent additions bringing capabilities needed for experimental program development, in particular neutron targets and materials applications - Ongoing collaboration/contacts with RAL/FETS (UK), ESS (Sweden), SPL (CERN), RISP (Korea), China/ADS